California COVID-19 Testing Task Force Update May 20, 2020 ## Agenda ### Introductions and logistics - - **Objectives** - Approach **Progress** Next steps **Questions** ## Logistics - Participation by invitation only please send participation requests to testing.taskforce@state.ca.gov - All of this is to facilitate a trusted, open dialogue in a highly fluid situation - A newsletter will follow this meeting and can be used to share with/update others in your community #### Introductions ### Today's speakers - Dr. Charity Dean, Assistant Director, California Department of Public Health - Paul Markovich, President and CEO, Blue Shield of California - Dr. Christina Kong, Vice Chair and Medical Director of Pathology & Clinical Lab, Stanford University List of Task Force leaders provided on Task Force website at testing.covid19.ca.gov ## Roles in this public-private partnership Appropriate state officials always make decisions • Individuals from the private sector are providing important support at a critical juncture and do not make decisions **Detection of...** Virus Antibodies Common sample type Nose nasal or throat swab Blood/plasma **Key considerations** PCR is gold standard for diagnostic testing Do not diagnose infection, but can be useful for antibody detection ### Task Force goals and approach #### Our goals Increase total number of tests 24-hour turnaround 90% accuracy Equitable and convenient access #### Our approach Access: Establish statewide collection sites for equitable access Test processing: Maximize throughput and turnaround time of labs Statewide distribution: Establish a smart distribution of scarce supplies **Facilitate innovation:** Provide recommendations on new, promising tests **Data and analytics:** Track and report results Community-driven workforce needs: Maximize using members of the community for the work ## Reaching our goals will require taking a range of actions Current as of 05/17 #### Current and expected number of COVID-19 tests in California Tests/day (PCR Tests) #### Actions to increase test volumes: - Increase capacity for existing labs to process tests - Increase number of specimens collected for processing - Assess and deploy new tests (e.g., point of care, serology) ## Task Force is optimizing end-to-end testing workflows #### **Providers** #### **Patient Referred for Testing** Work with local public health officials to provide guidance on expanded access to testing and prioritization #### Sample Collection sites **Collection Site Collects** Samples Work to set up a statewide network of new collection sites Secure sufficient supplies for sample collection #### Sample Processing sites **Network of Organizations Processing Tests** Track results and make them available in aggregate to the public. Test results captured and reported Optimize supply distribution for existing tests Identify and scale promising new tests **CA Task Force Team** ## The network of testing sites is being expanded to provide equitable access across the state Current as of 05/17 ## Criteria for recommendation of additional sites: #### Network of testing active sites in California - Ensure access to testing in underserved communities - Ensure a collection site within approx. 30 min driving time in urban areas and within approx. 60 min in rural areas - Ensure there is sufficient capacity to meet state requirements for reopening (1.5 tests per 1,000 people) OptumServe sites Verily sites Other community sites (including drive-throughs, clinics, urgent care centers, and other sites) 78 14 340+ ## The Task Force has launched an integrated directory of testing sites - Locations and working hours for all Verily, OptumServe, and other community testing sites - Search by location (address, zip, county) - Links and phone numbers to schedule appointments ## The state is preparing to open additional testing sites in rural counties #### Testing site options for rural counties include: - Mobile vans - Shared testing sites for two or more neighboring rural counties - Pharmacies - Home-based testing Current as of 05/19 ## Sample collection supplies - The Task Force confirmed and operationalized supply distribution model in partnership with RDMHSs and MHOACs - Distribution completed for 1.2M swabs and 770k units of viral transport media - 2M+ swabs expected to be delivered and distributed in the next 4 weeks - 200+ resource requests completed since April - The Task Force is in active collaboration with all major manufacturers to resolve supply shortages - The state purchased 1.5M Abbott serology kits and 250k testing kits for Abbott m2000 machines ## California has sufficient lab capacity to meet the Task Force's daily testing goal #### Capacity for PCR COVID-19 test processing in California¹ Current as of 05/19 ## We are tracking tests/day daily Current as of 05/17 #### Total testing volume in California, tests/day We will use this information to provide recommendations as to where collected specimens should be sent Role of the Task Force Guide people toward staffed and supplied collection sites Match collection sites & specimens to labs that have capacity for faster test processing turnaround ## We are also examining new tests and alternative methods #### **Assessment approach** Serology tests (details follow) Technical assessment that includes a comprehensive set of performance metrics and follows a systematic multi-step approach Rapid point of care tests Focus on symptomatic cases in ER, ICU, or congregate settings, vulnerable populations, and first responders Specimen pooling Assessment focused on feasibility and identification of low prevalence areas where pooling may be beneficial Current as of 05/17 #### Assessment scheme Step 1 Does the testing method have performance data derived from clinically and scientifically valid methods? Step 2 Does the testing method have adequate clinical sensitivity (min 90%) and specificity (99%)? Step 3 What is the relationship of sensitivity/specificity and predictive values for each test method? Step 4 What are additional available performance metrics (e.g., turnaround time, specimen type, reagent stability and availability)? ## The Task Force is monitoring new technologies that promise to increase access to testing #### Infectious Disease Society of America (IDSA) Guidelines on the Diagnosis of COVID-19: Suggests mid-turbinate (MT) or nasal swabs are acceptable alternatives to nasopharyngeal swabs in symptomatic individuals Suggests that nasal and MT swabs may be collected by either patients (at home self-collection with appropriate training) or healthcare providers Saliva collection: Insufficient data. Given significant interest, the panel anticipates additional studies to better inform on test performance #### Tests with at home self collection kits now available: Current as of May 17, 2020 - Rutger's Clinical Genomics Lab Saliva - Pixel by LabCore Nasal swab - Fulgent Therapeutics, LLC* Nasal swab - Assurance Scientific Laboratories* Nasal swab ^{*} Everlywell supplies COVID-19 nasal swab kit ## What we hope you take away from this session - We have developed a comprehensive but highly manual picture of testing in CA - Picture is dynamic, changing every day - Task Force is working hard to help: - Optimize distribution of testing supplies and equipment where needed - Recommend when new tests should be put into widespread use - Propose resources needed to expand testing capacity - Ensure equitable and appropriate statewide access to testing - Efforts are gaining traction as we have moved from ~2,000 tests per day when we started, to going past our 25,000 tests per day goal by end of April and currently up to ~53K per day as our latest 3-day average (05/14 to 05/16) - We have a path to further increase tests per day to 60,000-80,000 per day and plenty of work left to do to achieve it ### Next Steps • Visit <u>testing.covid19.ca.gov</u> to learn more - Ongoing newsletter with updates about our work - Please reach out to <u>testing.taskforce@state.ca.gov</u> if you have any questions about the Task Force efforts